

Instruction Manual for
"Quantlaser": a Batch Process
Macro for Reduction of
Quantitative Laser Ablation Data

by W. Ian Ridley¹

Open-File Report 00-311

2000

This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards or with the North American Stratigraphic Code. Any use of trade, firm, or product names is for descriptive purposes only and does not imply endorsement by the U.S. Government.

**U.S. DEPARTMENT OF THE INTERIOR
U.S. GEOLOGICAL SURVEY**

¹Denver, Colorado

INSTRUCTION MANUAL FOR “QUANTLASER”: A BATCH PROCESS MACRO FOR REDUCTION OF QUANTITATIVE LASER ABLATION DATA

W. Ian Ridley, USGS, Mineral Resources Program, Box 25046, MS 973, Denver, CO 80225

Introduction.

The USGS Laser Ablation ICP-MS Laboratory in Denver, CO houses a Perkin Elmer Sciex 6000¹ mass spectrometer interfaced with a CETAC LSX 200¹ ultra-violet (UV) laser. The Perkin Elmer (PE) Sciex 6000 software is written for complete on-line reduction of solution ICP-MS data and only supplies a partial on-line reduction of laser ablation ICP-MS data. Consequently, a batch off-line program has been written that will quickly perform a complete data reduction and output quantitative parts per million results together with other relevant information.

Data files generated by PE software during the analysis session are easily imported into an Excel spreadsheet. QUANTLASER is a macro for Excel (Windows platform) written in Excel Visual Basic (a version of Visual Basic For Applications) to reduce quantitative laser ablation ICP-MS data. The program is available on 3.5" floppy disks and a hard copy is reproduced here. The macro has been tested on Excel 97 and Excel 2000.

Principles of Quantitative Laser Ablation Data Reduction

In both solution and laser ablation analysis, it is common to use an internal standard to correct for various matrix and instrumental variations. In laser ablation analysis the internal standard element (or group of elements) is chosen to correct for ablation efficiency **. The group of elements analyzed determines the choice of internal standard; the latter is sometimes a compromise between element availability and similar ablation characteristics. The samples and calibration standards invariably have different concentrations of the internal standard element(s), unlike the usual analytical scheme for solution ICP-MS. The PE software does not allow for this situation, so the ablation efficiency correction, which can be substantial, has to be made off-line. The equation used by the PE software to generate concentration data is:

$$C^i_{\text{sample}} = C^i_{\text{standard}} * (\text{cps}^i_{\text{sample}} / \text{cps}^i_{\text{standard}})$$

With an ablation efficiency correction, the equation becomes:

$$C^i_{\text{sample}} = C^i_{\text{standard}} * (\text{cps}^i_{\text{sample}} / \text{cps}^i_{\text{standard}}) * (\text{cps}^{is}_{\text{standard}} / \text{cps}^{is}_{\text{sample}}) * (C^{is}_{\text{sample}} / C^{is}_{\text{standard}})$$

Where: i = unknown element; is = internal standard element; C = concentration in ppm; cps = net counts per second.

** Ablation efficiency is a measure of the effectiveness of ablation when the laser energy couples with a solid matrix. It is principally a function of sample color, crystallography, and thermal diffusivity.

In solution ICP-MS, matrix effects between samples and calibration standards are relatively small, because all are dilute solutions that can be closely matrix-matched. Thus, the internal standard provides an excellent measure of short-term instrumental drift, which is factored into the software data reduction. However, in laser ablation ICP-MS the internal standard cannot easily be used to measure instrumental drift from sample to sample because the samples and standards can rarely (if ever) be closely matrix-matched. Thus, the ablation efficiency (matrix) component of variation cannot be separated from the instrumental drift component of variation. To compensate for this problem, the analyst runs a drift sample at regular intervals under the assumption that the ablation efficiency for this sample is constant and any variations between drift samples is due to instrumental variations. The PE software cannot provide this drift correction, which is performed off-line by QUANTLASER.

The data report template “Quant Summary USGS.rop” provides count per second (cps) data and total integrated time per element data, thus total integrated counts can be calculated. This information is the basis for a counting statistic error analysis for each element in each sample. The error analysis is intended as an indication of instrument errors and does not account for errors that are associated with precision and accuracy of the calibration standards.

The analysts can also collect a group of blanks (there is no limit on the number of repeat analyses) analyzed as samples. This data is used by QUANTLASER to calculate detection limits for each element. It should be noted that QUANTLASER tracks blank data (measured as blank, not as sample) and calibration data, and sample data is sorted into appropriate data blocks. Thus, the analyst is free to measure blanks and calibration standards several times during a run. The blank data is used to calculate the number of elements analyzed, the symbol for each element, and as part of the error analysis.

Data Format

A data report template, “Quant Summary USGS..rop” writes data files, “*.rep”, in a specific format required by QUANTLASER*. The PE software provides a preliminary data reduction whereby concentrations are calculated relative to a calibration curve for each element analyzed using blank-subtracted counts per second data. This information is part of the “*.rep” data file.

The data file, *.rep, provides data for blanks, calibration standards, and samples, in the ASCII format shown in Figure 1.

Starting the Program and User Input

1. Open *.rep file in an Excel workbook as a comma-delimited ASCII file.
2. Save the file as a *.xls file.

-
- Macro LQUANT99 can be used to reduce data collected using the standard PE template for quantitative analysis (Quant Summary.rop). However, this macro does not provide a counting error analysis.

3. Open the program QUANTLASER in an Excel workbook. This program contains the required macro.
4. Add the required information to the *.xls file, as described below.
5. In the *.xls file, start the macro by using: Tools → Macro→ Macros→ (highlight the macro)→ Run

Add to the *.xls file:

1. In column 1, an “End” (no punctuation) after the last line of data.
2. If more than one calibration standard, for standards 2, 3 etc. in column 6, a “*” (no punctuation) for each calibration element measured (see Figure 1). This cell or these cells will normally be empty.

User input is required either in message boxes (requiring yes/no answers), or input boxes (requiring a string, integer, or real value).

Message or Input Box

1. “Did You Insert End in Column 1 of Data”

Required Input

Yes/No. If No, program is terminated.

” End “required so program recognizes last data row.

2. “Name of Workbook”

Name of data file being processed. Requires .xls extension in Excel 2000.

3. “Blanks Run For Detection Limits?”

Yes/No.

4. “Number of Calibration Standards”

Integer value. If > 4, program is terminated.

5. “Correction method: 1=Multi-element; 2=Single Element” Integer value. 1 if more than one internal standard element used, 2 if single internal standard element used.

6. “Name of sample used for drift correction”

String value (case insensitive).

7. “Number of Internal Standard Elements”

Integer, if method=1 in message 4.

8. “Total Concentration of Internal Standard Elements For Samples”

Real number if method =1 in message 5.

9. “Internal Standard Element Conc. For Standard #”

Real number if >1 in message 4.

10. “Total concentration of elements for drift sample”

Real number, if method=1 in message 5.

11. “Internal Standard Element Name #”

String value. A box will appear for each internal element if method=1 in message 5, depending upon the value in message 7.

12 “Internal Standard Element Name”

String value, if method=2 in message 5.

13. “One Internal Standard Element Conc. For All Samples?” Yes/No.

14. “Internal Standard Element conc. For Samples (ppm)” Real number, if message 13 is Yes.

15. "Internal Standard Element Conc. For Standard #"	Real number, if message 4 > 1
13. "Internal Standard Element Conc. For Drift Sample"	Real number if message 11 is Yes.
14. "Internal element concentration (ppm) for ##, **"	Real number, if message 13 is No. ## is sample name, ** is internal element name.

Program Steps

A program flow diagram is shown in Figure 2.

Program Output

Results are copied to the origin *.xls worksheet, beginning at column 12. The results consist of five blocks of data (see Figure 3).

First, the element concentrations from the initial input data are reproduced, excepting that any concentrations using Calibration Standards 2, 3 or 4 are corrected for an ablation factor relative to Calibration Standard 1.

Second, the element concentrations are corrected for ablation efficiency differences for each sample relative to Calibration Standard 1.

Third, the element concentrations are corrected for instrumental drift based on repeated measurement of a drift sample. The drift sample is grayed in the output block. This block also shows detection limits for each element if appropriate blank samples were run.

Fourth, measurement errors, based on counting statistics, for each element in each sample are output in absolute values (ppm).

Fifth, the data are transposed from X (sample ID) – Y (element name) to X (element name) – Y (sample ID) as an alternate arrangement for copying to other programs.

```
Option Compare Text
Sub QuantLaser()
```

'Instructions how to run this macro are found in USGS Open File 00-

'SET VARIABLE DIMENSIONS

```
Dim pCell As Range
Dim element As String, SampNam(500) As String, Wb As String
Dim Conc(500) As String, elem As String, namelem(10) As String
Dim SaveBook As String, EndNote As String, Std4El(30) As String
Dim Std2El(30) As String, Std3El(30) As String, StandardName(10) As String
Dim NotDet(80, 500) As String

Dim numelem As Integer, DriftNum(50) As Integer, kint(50) As Integer
Dim DriftInt(80) As Integer, intflag(50) As Integer

Dim Econc(500) As Single, DriftFrac(500, 80) As Single
Dim Calib2(30) As Single, Calib3(30) As Single, Calib4(30) As Single
Dim DriftVal(60, 500) As Single, Factor(500) As Single
Dim DriftDiff(500, 80) As Single, IntFactor(500, 80) As Single
Dim BlankTotal(80) As Single, BlankMean(80) As Single
Dim SqMeanDev(80) As Single, SumSq(80) As Single, StdDev(80) As Single
Dim GrossBlank(80, 20) As Single, DetLim(80) As Single
Dim StdError(80) As Single, StdIntError1(50) As Single
Dim StdIntError2(50) As Single, StdIntError3(50) As Single
Dim StdIntError4(50) As Single, MeanError(80) As Single
Dim GrossBlankError(80, 50) As Single, SampleError(500, 80) As Single
Dim StdNetError(80) As Single, DetLimitError(80) As Single
Dim BlankConc(80) As Single, BlankError(80) As Single
Dim SampleNetError(500, 80) As Single, IntSampleNetError As Single
Dim SampleConcError(500, 80) As Single
Dim MeanCounts(80) As Single, DevError(50) As Single
Dim DevMeanSqError(80, 50) As Single, SumDevMeanSqError(80) As Single
Dim TotalCounts(80) As Single, Blank(80, 50) As Single
Dim StdNetCounts(80) As Single, cvalues(80, 500) As Single
Dim BlankNet(80) As Single, Std2Factor(20) As Single
Dim Std3Factor(20) As Single, Std4Factor(20) As Single
Dim IntStdConc(10) As Single
```

'INITIALIZE VARIABLES

```
I = 11: ii = 0: k1 = 0: k2 = 0: k3 = 0: k4 = 0: k5 = 0: k6 = 0
k7 = 1: k8 = 0: k9 = 0: k10 = 0: InTotal = 0: Outtotal = 0
St2 = 0: St3 = 0: St4 = 0: n = 0: i6 = 0: nn = 0
i5 = 0: p13 = 0: BlankBlank = 0: BlockNumber = 0: StandCount = 0
```

'INITIAL MESSAGE BOX'

MsgBox "Written by: Ian Ridley, USGS, Mineral Resources Program", , "PROGRAM QUANTLASER"

'CHECK FOR "End" IN COLUMN 1

EndNote = MsgBox("Did You Insert End in Column 1 of Data?", vbYesNo)

If EndNote = vbNo Then

 GoTo Out6

End If

'INPUT NAME OF EXCEL DATA WORKBOOK AND ACTIVATE

Wb = InputBox("Name of Workbook")

Workbooks(Wb).Activate

Set WkWb = Workbooks(Wb).ActiveSheet

Set WkSheetC1 = Workbooks(Wb).ActiveSheet.Columns(1).Cells

'CLEAR FINAL DATA AREA AND RESET COLUMN WIDTH

Range("I1:IV500").Select

Selection.Clear

Columns("I:IV").Select

Selection.ColumnWidth = 12

'CHECK FOR BLANKS RUN AS SAMPLES FOR DETECTION LIMITS

Detect = MsgBox("Blanks Run For Detection Limits?", vbYesNo)

'CHECK # CALIBRATION STANDARDS 4 OR LESS

StdNum = InputBox("Number of calibration standards:")

If Val(StdNum) > 4 Then

 StdExceed = MsgBox(" No more than 4 calibration standards allowed!!", vbOKOnly)

 GoTo Out6

End If

'INPUT BASIC DATA REQUIRED FOR CORRECTION FROM KEYBOARD

Method = InputBox("Correction Method: 1= Multi-element; 2= Single Element")

drift = InputBox("Name of sample used for drift correction")

If Method = 1 Then

 numelem = InputBox("Number of Internal Standard Elements: ")

 ConcTotal = InputBox("Total Concentration of Internal Standard Elements For Samples")

 If StdNum > 1 Then

 For x = 2 To StdNum

 IntStdConc(x) = InputBox("Internal Standard Element Conc. For Standard" & x)

 Next

 End If

 StdConc = InputBox("Total Concentration of Elements For Drift Sample")

 For k = 1 To numelem

```

namelem(k) = InputBox("Internal Element Name #" & k)
Next
Else
 element = InputBox("Internal Standard Element Name, e.g. Zn: ")
 YesNo = MsgBox("One Internal Standard Element Conc. For All Samples?", vbYesNo)
 If YesNo = vbYes Then
 elem = InputBox("Internal Standard Element Conc. For Samples(ppm)")
 k1 = 1
 End If
 If StdNum > 1 Then
 For x = 2 To StdNum
 IntStdConc(x) = InputBox("Internal Standard Element Conc. For Standard" & x)
 Next
 End If
 StdElem = InputBox("Internal Standard Element Concentration For Drift Sample (ppm)")
End If

```

'ADJUST COLUMN HEADERS AT START OF DATA

```

Rows("1:3").Select
Selection.Insert Shift:=xlDown
Rows("5:5").Select
Selection.Cut
Rows("1:1").Select
ActiveSheet.Paste
Rows("5:5").Select
Selection.Delete Shift:=xlUp
Rows("6:7").Select
Selection.Cut
Rows("2:3").Select
ActiveSheet.Paste
Rows("6:7").Select
Selection.Delete Shift:=xlUp

```

'REMOVE DATE AND TIME HEADERS FOR EACH ANALYSIS

For Each pCell In WkSheetC1

```

nn = nn + 1
If WkWb.Cells(nn, 1).Value Like "Standard" Or WkWb.Cells(nn, 1).Value _
Like "Sample" Then
 Application.Rows(nn + 1).Select
 Selection.Cut
 Application.Rows(nn + 2).Select
 Selection.Cut
 Application.Rows(nn + 2).Select
 Selection.Delete Shift:=xlUp

```

```

Application.Rows(nn + 1).Select
Selection.Delete Shift:=xlUp
Application.Rows(nn - 1).Select
Selection.Cut
Application.Rows(nn - 1).Select
Selection.Delete Shift:=xlUp
ElseIf WkWb.Cells(nn, 1).Value Like "End" Then
 Exit For
End If
Next
nn = 0
'USE BLANK TO COUNT # ELEMENTS ANALYSED (i5)
For Each pCell In WkSheetC1
 nn = nn + 1
 If nn = 1 Then GoTo Out90
 If WkWb.Cells(nn, 1).Value Like "Blank" And WkWb.Cells(nn - 1, 1).Value _
 Like "Blank" Then
 BlankBlank = 1
 GoTo Out90
 End If
 If IsEmpty(WkWb.Cells(nn, 3)) And Not IsEmpty(WkWb.Cells(nn, 2)) And _
 BlankBlank = 1 Then .
 i5 = i5 + 1
 End If
 If WkWb.Cells(nn, 1).Value Like "Standard" Then
 BlankBlank = 0
 StandCount = StandCount + 1
 StandardName(StandCount) = WkWb.Cells(nn - 1, 1).Value
 ElseIf WkWb.Cells(nn, 1).Value Like "Sample" And WkWb.Cells(nn - 1, 1).Value _
 Like "Blank" Then
 BlankBlank = 0
 ElseIf WkWb.Cells(nn, 1).Value Like "Sample" And Not WkWb.Cells(nn - 1,
1).Value _
 Like "Blank" Then
 Exit For
 End If
Out90:
Next
nn = 0

'MOVE INTEGRATED COUNT TIMES MEASURED IN MICROSECONDS
For Each pCell In WkSheetC1
 nn = nn + 1
 If nn = 1 Then GoTo Out99
 If WkWb.Cells(nn, 1).Value Like "Blank" Or WkWb.Cells(nn, 1).Value _
 Like "Standard" Or WkWb.Cells(nn, 1).Value Like "Sample" Then

```

```

For x = 1 To i5
 WkWb.Cells(x + nn + i5, 7).Value = WkWb.Cells(x + nn, 2).Value
Next
ElseIf WkWb.Cells(nn, 1).Value Like "End" Then
 Exit For
End If
Out99:
Next

'ERASE INTEGRATED COUNT TIMES AFTER MOVING AND MOVE COLUMNS
UP
j = 0
For Each pCell In WkSheetC1
 j = j + 1
 If j = 1 Then GoTo Out98
 If WkWb.Cells(j, 1).Value Like "Blank" And WkWb. _
 Cells(j - 1, 1).Value Like "Blank" Then
 For x = i5 To 1 Step -1
 Application.Rows(j + x).Select
 Selection.Cut
 Selection.Delete Shift:=xlUp
 Next
 ElseIf WkWb.Cells(j, 1).Value Like "Sample" Or WkWb.Cells(j, 1).Value _ 
 Like "Standard" Then
 For x = i5 To 1 Step -1
 Application.Rows(j + x).Select
 Selection.Cut
 Selection.Delete Shift:=xlUp
 Next
 ElseIf WkWb.Cells(j, 1).Value Like "End" Then
 Exit For
 End If
Out98:
Next

n = 0
For Each pCell In WkSheetC1
 n = n + 1
 If n = 1 Then GoTo Out1000

'POSITION OF INTERNAL STANDARD ELEMENT FROM STANDARD 1
If WkWb.Cells(n, 1).Value Like StandardName(1) Then
 BlockNumber = BlockNumber + 1
 If Method = 2 Then
 For x = 1 To i5

```

```

 If WkWb.Cells(n + x + 1, 1).Value = element Then
 k5 = x
 End If
 Next
End If
End If

'CHECK COLUMNS FOR STANDARDS 2, 3 AND 4
'DATA FOR STANDARD 2
 If WkWb.Cells(n, 1).Value Like StandardName(2) Then
 St2 = 1
 End If

'DATA FOR INTERNAL STANDARD ELEMENT(S)
'CALCULATE ABLATION FACTOR (Std2Factor)
'IDENTIFY CALIBRATION ELEMENTS IN STANDARD 2 (Std2El)
 If Method = 2 Then
 For x = 1 To i5
 If WkWb.Cells(n + x + 1, 1).Value = element And St2 = 1 Then
 k10 = 1
 Std2Factor(BlockNumber) = IntStdConc(2) / _
 WkWb.Cells(n + x + 1, 6).Value
 ElseIf WkWb.Cells(n + x + 1, 6).Value = "*" And St2 = 1 Then
 k2 = k2 + 1
 Std2El(k2) = WkWb.Cells(n + x + 1, 1).Value
 End If
 Next
 End If
 If Method = 1 Then
 For k = 1 To numelem
 For x = 1 To i5
 If WkWb.Cells(n + x, 1).Value = namelem(k) And St2 = 1 Then
 k10 = 1
 k9 = k9 + 1
 intflag(k) = x
 InTotal = InTotal + WkWb.Cells(n + x, 6).Value
 If k9 = numelem Then
 Std2Factor(BlockNumber) = IntStdConc(2) / InTotal
 k9 = 0
 InTotal = 0
 GoTo Out550
 End If
 ElseIf WkWb.Cells(n + x, 6) = "*" And St2 = 1 Then
 k2 = k2 + 1
 Std2El(k2) = WkWb.Cells(n + x, 1).Value
 End If
 Next
 End If
 End If

```

```

 Next
Out550:
End If
St2 = 0

'DATA FOR STANDARD 3
k9 = 0
If WkWb.Cells(n, 1).Value Like StandardName(3) Then
 St3 = 1
End If

'DATA FOR INTERNAL STANDARD ELEMENT(S)
'CALCULATE ABLATION FACTOR (Std3Factor)
'IDENTIFY CALIBRATION ELEMENTS IN STANDARD 3 (Std3El)
If Method = 2 Then
 For x = 1 To i5
 If WkWb.Cells(n + x + 1, 1).Value = element And St3 = 1 Then
 k10 = 1
 Std3Factor(BlockNumber) = IntStdConc(3) / WkWb.Cells _
 (n + x + 1, 6).Value
 ElseIf WkWb.Cells(n + x + 1, 6) = "*" And St3 = 1 Then
 k3 = k3 + 1
 Std3El(k3) = WkWb.Cells(n + x + 1, 1).Value
 End If
 Next
End If
If Method = 1 Then
 For k = 1 To numelem
 For x = 1 To i5
 If WkWb.Cells(n + x + 1, 1).Value = namelem(k) And St3 = 1 Then
 k10 = 1
 k9 = k9 + 1
 intflag(k) = x
 InTotal = InTotal + WkWb.Cells(n + x + 1, 6).Value
 If k9 = numelem Then
 Std3Factor(BlockNumber) = IntStdConc(3) / InTotal
 k9 = 0
 InTotal = 0
 GoTo Out560
 End If
 End If
 ElseIf WkWb.Cells(n + x + 1, 6) = "*" And St3 = 1 Then
 k3 = k3 + 1
 Std3El(k3) = WkWb.Cells(n + x + 1, 1).Value
 End If
Next
Next

```

```

Out560:
End If
St3 = 0

'DATA FOR STANDARD 4
If WkWb.Cells(n, 1).Value Like "Standard 4" Then
 St4 = 1
End If

'DATA FOR INTERNAL STANDARD ELEMENT(S)
'CALCULATE ABLATION FACTOR (Std4Factor)
'IDENTIFY CALIBRATION ELEMENTS IN STANDARD 4 (Std4El)
If Method = 2 Then
 For x = 1 To i5
 If WkWb.Cells(n + x + 1, 1).Value = element And St4 = 1 Then
 k10 = 1
 Std4Factor(BlockNumber) = IntStdConc(4) / WkWb.Cells(n + x, 8).Value
 ElseIf WkWb.Cells(n + x, 6) = "*" And St4 = 1 Then
 k4 = k4 + 1
 Std4El(k4) = WkWb.Cells(n + x, 1).Value
 End If
 Next
End If
If Method = 1 Then
 For k = 1 To numelem
 For x = 1 To i5
 If WkWb.Cells(n + x, 1).Value = namelem(k) And St4 = 1 Then
 k10 = 1
 k9 = k9 + 1
 intflag(k) = x
 InTotal = InTotal + WkWb.Cells(n + x, 6).Value
 If k9 = numelem Then
 Std4Factor(BlockTotal) = IntStdConc(4) / InTotal
 k9 = 0
 InTotal = 0
 GoTo Out570
 End If
 ElseIf WkWb.Cells(n + x, 6) = "*" And St4 = 1 Then
 k4 = k4 + 1
 Std4El(k4) = WkWb.Cells(n + x, 1).Value
 End If
 Next
 Next
Out570:
End If
St4 = 0

```

```

'EXIT AFTER EVALUATING STANDARDS
If WkWb.Cells(n, 1).Value Like "Sample" And Not WkWb.Cells(n - 1, 1).Value _ 
Like "Blank" Then
 Exit For
End If
Out1000:
Next

'COPY ELEMENT NAMES FROM STANDARD 1 TO RESULTS AREA
For Each pCell In WkSheetC1
 ii = ii + 1
 If (WkWb.Cells(ii, 1).Value Like "Standard") Then
 flag = 1
 For x = 1 To i5
 WkWb.Cells(x + 1, 11).Value = WkWb.Cells(ii + x, 1).Value
 WkWb.Cells(x + 1, 11).Font.Color = RGB(0, 0, 255)
 WkWb.Cells(x + 1, 11).Font.Bold = "True"
 Next
 End If
 If flag = 1 Then
 Exit For
 End If
Next
n = 0
For Each pCell In WkSheetC1
 n = n + 1

'CALCULATE "BLANK AS SAMPLE" GROSS COUNTS (GrossBlank)
If WkWb.Cells(n, 1).Value Like "Sample" Then
 If WkWb.Cells(n - 1, 1).Value Like "Blank" Then
 i6 = i6 + 1
 For x = 1 To i5
 Blank(x, i6) = Abs(WkWb.Cells(n + x, 3).Value)
 GrossBlank(x, i6) = Abs(WkWb.Cells(n + x, 3).Value) * _
 (WkWb.Cells(n + x, 7).Value / 1000)
 If i6 = 1 Then
 BlankConc(x) = Abs(WkWb.Cells(n + x, 6).Value)
 BlankNet(x) = Abs(WkWb.Cells(n + x, 5).Value)
 End If
 Next
 If i6 = 1 Then
 GoTo Out800
 End If
 ElseIf Not WkWb.Cells(n - 1, 1).Value Like "Blank" Then
 I = I + 1
 End If
End If

```

```

'COPY SAMPLE NAMES TO RESULTS AREA
WkWb.Cells(1, I).Value = WkWb.Cells(n - 1, 1).Value
WkWb.Cells(1, I).HorizontalAlignment = xlRight
WkWb.Cells(1, I).Font.Bold = "True"
WkWb.Cells(1, I).Font.Color = RGB(204, 0, 204)
SampNam(I) = WkWb.Cells(n - 1, 1).Value

'INTERNAL STANDARD CONCENTRATIONS FOR EACH SAMPLE (Econc)
FROM KEYBOARD
'IF FLAG k1 SET TO ZERO
If Method = 2 Then
  If k1 = 0 Then
 If SampNam(I) <> drift Then
 Conc(I) = InputBox("Internal Standard Concentration (ppm) For " _
 & SampNam(I) & "Element: " & element)
 Econc(I) = Val(Conc(I))
 End If
  End If
End If
End If
ElseIf WkWb.Cells(n, 1).Value Like "End" Then
  Exit For
End If
Out800:
Next

'INITIALIZE VARIABLES
I = 11: i2 = 0: i3 = 1: i4 = 0: j2 = 0: NewVal = 0: BlockTotal = 0

'CPS DATA
For Each pCell In WkSheetC1
  i2 = i2 + 1
  If i2 = 1 Then GoTo Out2
  If WkWb.Cells(i2, 1) Like StandardName(1) Then
 BlockTotal = BlockTotal + 1
  End If
  If WkWb.Cells(i2, 1).Value Like "End" Then
 Exit For
  End If
  If (WkWb.Cells(i2, 1).Value Like "Standard") Then
 j2 = 0
 GoTo Out2
  End If
  If (WkWb.Cells(i2, 1).Value) Like "Sample" And Not (WkWb.Cells(i2 - 1, 1).Value)

```

```
Like "Blank" Then  
 i3 = i3 + 1  
 i4 = i4 + 1  
 I = I + 1  
 For x = 1 To i5
```

'RECALCULATE CONC. FOR CALIBRATION ELEMENTS IN STANDARD 2
'BASED ON ABLATION FACTOR

```
 For m = 1 To k2  
 If WkWb.Cells(i2 + x, 1).Value = Std2El(m) Then  
 WkWb.Cells(i2 + x, 6).Value = WkWb.Cells(i2 + x, 6).Value * _  
 Std2Factor(BlockNumber)  
 End If  
 Next
```

'RECALCULATE CONC. FOR CALIBRATION ELEMENTS IN STANDARD 3
'BASED ON ABLATION FACTOR

```
 For m = 1 To k3  
 If WkWb.Cells(i2 + x, 1).Value = Std3El(m) Then  
 WkWb.Cells(i2 + x, 6).Value = WkWb.Cells(i2 + x, 6).Value * _  
 Std3Factor(BlockNumber)  
 End If  
 Next
```

'RECALCULATE CONC. FOR CALIBRATION ELEMENTS IN STANDARD 4
'BASED ON ABLATION FACTOR

```
 For m = 1 To k4  
 If WkWb.Cells(i2, 1).Value = Std4El(m) Then  
 WkWb.Cells(i2, 6).Value = WkWb.Cells(i2, 6).Value * _  
 Std4Factor(BlockNumber)  
 End If  
 Next
```

'MOVE CONC. DATA FOR SAMPLES TO RESULTS AREA

```
 If WkWb.Cells(i2 + x, 6).Value <= 0 Then  
 WkWb.Cells(x + 1, I).Value = "n.d."  
 WkWb.Cells(x + 1, I).HorizontalAlignment = xlRight  
 Else  
 WkWb.Cells(x + 1, I).Value = WkWb.Cells(i2 + x, 6).Value  
 End If  
 Next  
End If  
Out2:  
Next  
i2 = 0
```

'CALCULATE ABLATION FACTOR (Factor) IF USING MULTI-ELEMENT INTERNAL STANDARD

If Method = 1 Then

For xx = 1 To i4

NewVal = 0

For i7 = 1 To numelem

For x = 1 To i5

If WkWb.Cells(x + 1, 11).Value = namelem(i7) Then

NewVal = NewVal + WkWb.Cells(x + 1, xx + 11).Value

End If

Next

Next

If WkWb.Cells(1, xx + 11).Value Like drift Then

Factor(xx) = Val(StdConc) / NewVal

Else

Factor(xx) = Val(ConcTotal) / NewVal

End If

Next

End If

'CALCULATE DETECTION LIMIT (DetLim) FOR EACH ELEMENT ANALYSED

If Detect = vbYes Then

For a = 1 To i5

BlankTotal(a) = 0

SumSq(a) = 0

Next

For a = 1 To i5

For b = 1 To i6

BlankTotal(a) = BlankTotal(a) + Blank(a, b)

Next

BlankMean(a) = BlankTotal(a) / i6

Next

For a = 1 To i5

For b = 1 To i6

SqMeanDev(a) = (Blank(a, b) - BlankMean(a)) ^ 2

SumSq(a) = SumSq(a) + SqMeanDev(a)

Next

Next

For a = 1 To i5

StdDev(a) = (Sqr(SumSq(a) / i6)) * BlankConc(a) / BlankNet(a)

DetLim(a) = 3 * StdDev(a)

Next

End If

'FORMAT CELLS

WkWb.Cells(i5 + 2, 11).Value = "Corrected Data"

WkWb.Cells(i5 + 2, 11).Font.Bold = "True"

```
WkWb.Cells(i5 + 2, 11).Font.Color = RGB(255, 0, 0)
```

'CORRECTIONS FOR SINGLE INTERNAL ELEMENT

```
If Method <> 1 Then
```

```
For kk = 12 To (11 + i4)
```

```
For x = 1 To i5
```

```
 kj1 = x
```

'COPY ELEMENT NAMES AND FORMAT CELLS

```
 WkWb.Cells(x + i5 + 3, 11).Value = WkWb.Cells(x + 1, 11).Value
```

```
 WkWb.Cells(x + i5 + 3, 11).Font.Bold = "True"
```

```
 WkWb.Cells(x + i5 + 3, 11).Font.Color = RGB(0, 0, 255)
```

```
 If WkWb.Cells(x + 1, kk).Value = "S" Then
```

```
 GoTo Out4
```

```
 End If
```

'ADJUST CONC. FOR VARIABLE INTERNAL ELEMENT VALUES FOR SAMPLES

```
 If Not IsEmpty(WkWb.Cells(x + 1, kk)) And k1 = 0 Then
```

```
 If WkWb.Cells(x + 1, kk) = "n.d." Then
```

```
 WkWb.Cells(x + i5 + 3, kk).Value = "n.d."
```

```
 WkWb.Cells(x + i5 + 3, kk).HorizontalAlignment = xlRight
```

```
 GoTo Out5000
```

```
 End If
```

```
 If WkWb.Cells(1, kk).Value Like drift Then
```

```
 WkWb.Cells(x + i5 + 3, kk).Value = WkWb.Cells(x + 1, kk).Value _
```

```
 * (Val(StdElem) / WkWb.Cells(k5 + 1, kk).Value)
```

```
 Else
```

```
 WkWb.Cells(x + i5 + 3, kk).Value = WkWb.Cells(x + 1, kk).Value _
```

```
 * (Econc(kk) / WkWb.Cells(k5 + 1, kk).Value)
```

```
 End If
```

' ADJUST CONCENTRATIONS FOR SINGLE INTERNAL ELEMENT VALUE FOR SAMPLES

```
 ElseIf Not IsEmpty(WkWb.Cells(x + 1, kk)) And k1 = 1 Then
```

```
 If WkWb.Cells(x + 1, kk) = "n.d." Then
```

```
 WkWb.Cells(x + i5 + 3, kk).Value = "n.d."
```

```
 WkWb.Cells(x + i5 + 3, kk).HorizontalAlignment = xlRight
```

```
 GoTo Out5000
```

```
 End If
```

```
 If WkWb.Cells(1, kk).Value Like drift Then
```

```
 WkWb.Cells(x + i5 + 3, kk).Value = WkWb.Cells(x + 1, kk).Value _
```

```
 * (Val(StdElem) / WkWb.Cells(k5 + 1, kk).Value)
```

```
 Else
```

```
 WkWb.Cells(x + i5 + 3, kk).Value = WkWb.Cells(x + 1, kk).Value _
```

```
 * (Val(elem) / WkWb.Cells(k5 + 1, kk).Value)
```

```
 End If
```

Out5000:

End If

'COPY SAMPLE NAMES AND FORMAT CELLS

WkWb.Cells(x + 1, kk).NumberFormat = "0.0"

WkWb.Cells(i5 + 3, kk).Value = WkWb.Cells(1, kk).Value

WkWb.Cells(i5 + 3, kk).HorizontalAlignment = xlRight

WkWb.Cells(i5 + 3, kk).Font.Bold = "True"

WkWb.Cells(i5 + 3, kk).Font.Color = RGB(255, 0, 255)

WkWb.Cells(x + i5 + 3, kk).NumberFormat = "0.0"

If WkWb.Cells(x + 1, kk).Value < 0.1 Then

WkWb.Cells(x + 1, kk).NumberFormat = "0.00"

End If

If WkWb.Cells(x + i5 + 3, kk).Value < 0.1 Then

WkWb.Cells(x + i5 + 3, kk).NumberFormat = "0.00"

End If

Out4:

Next

Next

'CORRECTIONS FOR MULTI-ELEMENT INTERNAL STANDARD METHOD

Else

For kk = 12 To i4 + 11

For x = 1 To i5

kj1 = x

If kk = 12 Then

'COPY ELEMENTS NAMES AND FORMAT CELLS

WkWb.Cells(x + i5 + 3, 11).Value = WkWb.Cells(x + 1, 11).Value

WkWb.Cells(x + i5 + 3, 11).Font.Bold = "True"

WkWb.Cells(x + i5 + 3, 11).Font.Color = RGB(0, 0, 255)

End If

If WkWb.Cells(x + 1, kk).Value = "S" Then

GoTo Out10

End If

*** IN CELLS FOR ELEMENTS USED AS INTERNAL STANDARDS

'DRIFT SAMPLE VS REGULAR SAMPLE IDENTIFIED BY DIFFERENT COLORS

If Not IsEmpty(WkWb.Cells(x + 1, kk)) Then

For i30 = 1 To numelem

If WkWb.Cells(x + i5 + 3, 11).Value = namelem(i30) Then

WkWb.Cells(x + i5 + 3, kk).Value = "***"

If WkWb.Cells(1, kk).Value Like drift Then

WkWb.Cells(x + i5 + 3, kk).HorizontalAlignment = xlRight

WkWb.Cells(x + i5 + 3, kk).Font.Color = RGB(0, 255, 0)

WkWb.Cells(i5 + i5 + 4, 18).Value = _

```

 " ** Internal Elements Summed To (ppm): " & Val(StdConc)
 WkWb.Cells(i5 + i5 + 4, 18).Font.Bold = "True"
 WkWb.Cells(i5 + i5 + 4, 18).Font.Color = RGB(0, 255, 0)
Else
 WkWb.Cells(x + i5 + 3, kk).HorizontalAlignment = xlRight
 WkWb.Cells(x + i5 + 3, kk).Font.Color = RGB(255, 0, 0)
 WkWb.Cells(i5 + i5 + 4, 12).Value =
 " ** Internal Elements, Summed To (ppm): " & Val(ConcTotal)
 WkWb.Cells(i5 + i5 + 4, 12).Font.Bold = "True"
 WkWb.Cells(i5 + i5 + 4, 12).Font.Color = RGB(255, 0, 0)
End If
GoTo Out30
ElseIf WkWb.Cells(x + 1, kk).Value = "n.d." Then
 WkWb.Cells(x + i5 + i3, kk).Value = "n.d."
 WkWb.Cells(x + i5 + i3, kk).HorizontalAlignment = xlRight
Else
 'COPY CONC. VALUES TO RESULTS AREA
 WkWb.Cells(x + i5 + 3, kk).Value = WkWb.Cells(x + 1, kk). _
 Value * Factor(kk - 11)
 End If
 Next
End If
Out30:

'COPY SAMPLE NAMES AND FORMAT CELLS
 WkWb.Cells(i5 + 3, kk).Value = WkWb.Cells(1, kk).Value
 WkWb.Cells(i5 + 3, kk).HorizontalAlignment = xlRight
 WkWb.Cells(i5 + 3, kk).Font.Bold = "True"
 WkWb.Cells(i5 + 3, kk).Font.Color = RGB(255, 0, 255)
 WkWb.Cells(x + 1, kk).NumberFormat = "0.0"
 WkWb.Cells(x + i5 + 3, kk).NumberFormat = "0.0"
 If WkWb.Cells(x + i5 + 3, kk).Value < 0.1 Then
 WkWb.Cells(x + 1, kk).NumberFormat = "0.00"
 End If
 If WkWb.Cells(x + i5 + 3, kk).Value < 0.1 Then
 WkWb.Cells(x + i5 + 3, kk).NumberFormat = "0.00"
 End If
Out10:
Next
Next
End If

'DRIFT CORRECTION USING DRIFT SAMPLES (drift)
'DRIFT SAMPLE CONC. ADJUSTED TO FIRST DRIFT SAMPLE VALUES
kj2 = kj1 + i5 + 8

```

```

WkWb.Cells(kj2 - 2, 11).Value = "Drift Corrected Data"
WkWb.Cells(kj2 - 2, 11).Font.Bold = "True"
WkWb.Cells(kj2 - 2, 11).Font.Color = RGB(255, 0, 0)
knum = 0
For kk = 12 To I
If WkWb.Cells(1, kk).Value = drift Then
 knum = knum + 1
 DriftNum(knum) = kk
End If
Next
k10 = 0

'NUMBER OF SAMPLES (kint) BETWEEN EACH DRIFT SAMPLE
'NUMBER OF DRIFT SAMPLES = 0 to k10
For kk = 12 To I
For i12 = 1 To knum
 If kk = DriftNum(i12) Then
 k10 = k10 + 1
 kint(k10) = kk
 For x = 1 To i5
 If Method = 1 And WkWb.Cells(x + i5 + 3, kk).Value = "***" Then
 GoTo Out200
 ElseIf Method = 1 And WkWb.Cells(x + i5 + 3, kk).Value = "n.d." Then
 GoTo Out200
 End If
 DriftVal(x + 1, k10) = WkWb.Cells(x + i5 + 3, kk)
 Out200:
 Next
 If k10 > 1 Then
 DriftInt(k10 - 1) = kint(k10) - kint(k10 - 1)
 End If
 End If
Next
Next
For x = 1 To i5
For jj = 1 To k10 - 1
For kk = 12 To i4 + 11
 If Method = 1 And WkWb.Cells(x + i5 + 3, kk).Value = "***" Then
 GoTo Out201
 ElseIf Method = 1 And WkWb.Cells(x + i5 + 3, kk).Value = "n.d." Then
 GoTo Out201
 End If
Next

'SAMPLE FRACTIONAL DIFFERENTIAL (DriftFrac)
DriftFrac(x + 1, jj) = DriftVal(x + 1, jj + 1) / DriftVal(x + 1, 1)

```

```

'SAMPLE ABSOLUTE DIFFERENTIAL (DriftDiff)
 DriftDiff(x + 1, jj) = DriftVal(x + 1, 1) - DriftVal(x + 1, jj + 1)
Out201:
Next
Next

```

```

'COPY ELEMENT NAMES
k12 = 0
For mn = kj2 To (kj2 + i5 - 1)
k13 = mn - i5 - 4
k12 = k12 + 1
 WkWb.Cells(kj2 - 1, 10).Value = "D.L."
 WkWb.Cells(kj2 - 1, 10).HorizontalAlignment = xlRight
 WkWb.Cells(kj2 - 1, 10).Font.Color = RGB(255, 0, 255)
 WkWb.Cells(kj2 - 1, 10).Font.Bold = "True"
 WkWb.Cells(mn, 11).Value = WkWb.Cells(k13, 11).Value
 WkWb.Cells(mn, 10).Value = DetLim(k12)
 WkWb.Cells(mn, 10).Interior.Color = RGB(255, 204, 204)
 WkWb.Cells(mn, 10).Interior.Pattern = xlSolid
 WkWb.Cells(mn, 11).Font.Bold = "True"
 WkWb.Cells(mn, 11).Font.Color = RGB(0, 0, 255)
k7 = k7 + 1
If knum = 1 Then
 WkWb.Cells(mn, kint(1)).Value = WkWb.Cells((mn - i5 - 4), kint(jj)).Value
 If WkWb.Cells(mn, kint(1)).Value = "***" Then
 WkWb.Cells(mn, kint(1)).Value = "***"
 WkWb.Cells(mn, kint(1)).HorizontalAlignment = xlRight
 WkWb.Cells(mn, kint(1)).Font.Color = RGB(255, 0, 0)
 ElseIf WkWb.Cells(mn, kint(1)).Value = "n.d." Then
 WkWb.Cells(mn, kint(1)).Value = "n.d."
 WkWb.Cells(mn, kint(1)).HorizontalAlignment = xlRight
 End If
End If
For jj = 1 To k10 - 1
If DriftFrac(k7, jj) < 1 Then
 IntFactor(k7, jj) = (1 - DriftFrac(k7, jj)) / DriftInt(jj)
Else
 IntFactor(k7, jj) = (Abs(DriftFrac(k7, jj)) - 1) / DriftInt(jj)
End If
For jk = kint(jj) + 1 To kint(jj + 1)
 k6 = k6 + 1

```

```

'COPY DATA FOR FIRST DRIFT SAMPLE AND FORMAT CELLS
If k6 = 1 And jj = 1 Then
 WkWb.Cells(mn, kint(jj)).Value = WkWb.Cells((mn - i5 - 4), kint(jj)).Value

```

```

If WkWb.Cells(mn, kint(jj)).Value = "***" Then
 WkWb.Cells(mn, kint(jj)).Value = "***"
 WkWb.Cells(mn, kint(jj)).HorizontalAlignment = xlRight
 WkWb.Cells(mn, kint(jj)).Font.Color = RGB(255, 0, 0)
ElseIf WkWb.Cells(mn, kint(jj)).Value = "n.d." Then
 WkWb.Cells(mn, kint(jj)).Value = "n.d."
 WkWb.Cells(mn, kint(jj)).HorizontalAlignment = xlRight
End If
End If

```

'COPY ALL ** AND N.D. DATA AND FORMAT CELLS

```

If DriftDiff(k7, jj) < 0 Then
 If WkWb.Cells((mn - i5 - 4), jk).Value = "***" Then
 WkWb.Cells(mn, jk).Value = "***"
 WkWb.Cells(mn, jk).HorizontalAlignment = xlRight
 WkWb.Cells(mn, jk).Font.Color = RGB(255, 0, 0)
 GoTo Out202
 ElseIf WkWb.Cells((mn - i5 - 4), jk).Value = "n.d." Then
 WkWb.Cells(mn, jk).Value = "n.d."
 WkWb.Cells(mn, jk).HorizontalAlignment = xlRight
 GoTo Out202
 End If

```

'APPLY DRIFT CORRECTION IF DriftDiff < 0, COPY, AND FORMAT CELLS

```

 WkWb.Cells(mn, jk).Value = WkWb.Cells((mn - i5 - 4), jk).Value / _
 (1 + (IntFactor(k7, jj) * k6))

```

```

Else
 If WkWb.Cells((mn - i5 - 4), jk).Value = "***" Then
 WkWb.Cells(mn, jk).Value = "***"
 WkWb.Cells(mn, jk).HorizontalAlignment = xlRight
 WkWb.Cells(mn, jk).Font.Color = RGB(255, 0, 0)
 GoTo Out202
 ElseIf WkWb.Cells((mn - i5 - 4), jk).Value = "n.d." Then
 WkWb.Cells(mn, jk).Value = "n.d."
 WkWb.Cells(mn, jk).HorizontalAlignment = xlRight
 GoTo Out202
 End If

```

'APPLY DRIFT CORRECTION IF DriftDiff > 0, COPY, AND FORMAT CELLS

```

 WkWb.Cells(mn, jk).Value = WkWb.Cells((mn - i5 - 4), jk).Value / _
 (1 - (IntFactor(k7, jj) * k6))
End If

```

Out202:

Next

k6 = 0

Next

```

Next
For mn = kj2 To (kj2 + i5 - 1)
For jk = kint(1) To kint(k10)

'COPY SAMPLE NAMES AND FORMAT CELLS
WkB.Cells(kj2 - 1, jk).Value = WkB.Cells(1, jk).Value
WkB.Cells(kj2 - 1, jk).HorizontalAlignment = xlRight
WkB.Cells(kj2 - 1, jk).Font.Bold = "True"
WkB.Cells(kj2 - 1, jk).Font.Color = RGB(255, 0, 255)
If WkB.Cells(mn, jk).Value >= 1# Or WkB.Cells(mn, 10).Value >= 1# Then
 WkB.Cells(mn, jk).NumberFormat = "0.0"
 WkB.Cells(mn, 10).NumberFormat = "0.00"
ElseIf WkB.Cells(mn, jk).Value = "n.d." Or WkB.Cells(mn, jk).Value = "***" Then
 WkB.Cells(mn, jk).HorizontalAlignment = xlRight
ElseIf WkB.Cells(mn, jk).Value < 1# Or WkB.Cells(mn, 10).Value < 1# Then
 WkB.Cells(mn, jk).NumberFormat = "0.00"
 WkB.Cells(mn, 10).NumberFormat = "0.00"
End If

'ADD CELL SHADING FOR ALL DRIFT SAMPLES
If WkB.Cells(kj2 - 1, jk) = drift Then
 k8 = 1
 If k8 = 1 Then
 WkB.Cells(kj2 - 1, jk).Font.Color = RGB(204, 204, 204)
 WkB.Cells(mn, jk).Interior.Color = RGB(204, 204, 204)
 WkB.Cells(mn, jk).Interior.Pattern = xlSolid
 End If
End If

Next
Next
If kint(k10) < I Then
 x = 0
 For mn = kj2 To (kj2 + i5 - 1)
 x = x + 1
 For jk = kint(k10) + 1 To I
 WkB.Cells(kj2 - 1, jk).Value = WkB.Cells(1, jk).Value
 WkB.Cells(kj2 - 1, jk).HorizontalAlignment = xlRight
 WkB.Cells(kj2 - 1, jk).Font.Bold = "True"
 WkB.Cells(kj2 - 1, jk).Font.Color = RGB(255, 0, 255)
 WkB.Cells(mn, jk).Value = WkB.Cells(x + i5 + 3, jk).Value
 If WkB.Cells(mn, jk).Value >= 1# Or WkB.Cells(mn, 10).Value >= 1# Then
 WkB.Cells(mn, jk).NumberFormat = "0.0"
 WkB.Cells(mn, 10).NumberFormat = "0.00"
 End If
 If WkB.Cells(mn, jk).Value = "n.d." Or WkB.Cells(mn, jk).Value = "***" Then
 WkB.Cells(mn, jk).HorizontalAlignment = xlRight

```

```

End If
If WkWb.Cells(mn, jk).Value < 1# Or WkWb.Cells(mn, 10).Value < 1# Then
 WkWb.Cells(mn, jk).NumberFormat = "0.00"
 WkWb.Cells(mn, 10).NumberFormat = "0.00"
End If
Next
Next
End If

```

n = 0

```

'ADD NEW HEADER FOR ERRORS, COPY SAMPLE NAMES AND ELEMENT
NAMES
kj3 = kj2 + i5 + 4
WkWb.Cells(kj3 - 2, 11).Value = "Counting Errors (ppm)"
WkWb.Cells(kj3 - 2, 11).Font.Bold = "True"
WkWb.Cells(kj3 - 2, 11).Font.Color = RGB(255, 0, 0)

```

'COPY SAMPLE NAMES

```

For jk = kint(1) To I
 WkWb.Cells(kj3 - 1, jk).Value = WkWb.Cells(1, jk).Value
 WkWb.Cells(kj3 - 1, jk).HorizontalAlignment = xlRight
 WkWb.Cells(kj3 - 1, jk).Font.Bold = "True"
 WkWb.Cells(kj3 - 1, jk).Font.Color = RGB(255, 0, 255)

```

Next

'COPY ELEMENT NAMES

```

For x = 1 To i5
 WkWb.Cells(kj3 + (x - 1), 11).Value = WkWb.Cells(kj2 + (x - 1), 11).Value
 WkWb.Cells(kj3 + (x - 1), 11).Font.Bold = "True"
 WkWb.Cells(kj3 + (x - 1), 11).Font.Color = RGB(0, 0, 255)

```

Next

For Each pCell In WkSheetC1

n = n + 1

If n <> 1 Then

'ERROR ON BLANK COUNTS (BlankError)

```

If WkWb.Cells(n, 1).Value Like "Blank" And WkWb.Cells(n - 1, 1).Value Like
"Blank" Then

```

For x = 1 To i5

```

If WkWb.Cells(n + x, 3).Value <= 0 Then
 WkWb.Cells(n + x, 3).Value = 0.1

```

End If

```

BlankError(x) = (Sqr(WkWb.Cells(n + x, 3).Value * (WkWb.Cells(n + x, 7)._
Value / 1000)) / (WkWb.Cells(n + x, 3).Value * WkWb.Cells(n + x, 7)._
Value / 1000)) * WkWb.Cells(n + x, 3).Value

```

Next

```
'ERROR ON STANDARD COUNTS (StdError)
ElseIf WkWb.Cells(n, 1).Value Like "Standard" And WkWb.Cells(n - 1, 1).Value Like
 StandardName(1) Then
 For x = 1 To i5
 If Method = 2 Then
 If WkWb.Cells(n + x, 5).Value <= 0 Then
 WkWb.Cells(n + x, 5).Value = 1
 End If
 If WkWb.Cells(n + x, 3).Value <= 0 Then
 WkWb.Cells(n + x, 3).Value = 1
 End If
 If WkWb.Cells(n + x, 1).Value = element Then
 IntStdNetCounts = WkWb.Cells(n + x, 5).Value
 End If
 StdNetCounts(x) = WkWb.Cells(n + x, 5).Value
 StdError(x) = (Sqr(WkWb.Cells(n + x, 3).Value * (WkWb.Cells(n + x, 7)._
 Value / 1000)) / (WkWb.Cells(n + x, 3).Value * WkWb.Cells(n + x, 7)._
 Value / 1000)) * WkWb.Cells(n + x, 3).Value
 End If
 If Method = 1 Then
 For y = 1 To numelem
 If WkWb.Cells(n + x, 5).Value <= 0 Then
 WkWb.Cells(n + x, 5).Value = 1
 End If
 If WkWb.Cells(n + x, 3).Value <= 0 Then
 WkWb.Cells(n + x, 3).Value = 1
 End If
 If WkWb.Cells(n + x, 1).Value Like namelem(y) Then
 StdIntError1(y) = (Sqr(WkWb.Cells(n + x, 3).Value * (WkWb.Cells(n +
 x, 7)._
 Value / 1000)) / (WkWb.Cells(n + x, 3).Value * WkWb.Cells(n + x, 7)._
 Value / 1000)) * WkWb.Cells(n + x, 3).Value
 Else
 StdNetCounts(x) = WkWb.Cells(n + x, 5).Value
 StdError(x) = (Sqr(WkWb.Cells(n + x, 3).Value * (WkWb.Cells(n + x, 7)._
 Value / 1000)) / (WkWb.Cells(n + x, 3).Value * WkWb.Cells(n + x, 7)._
 Value / 1000)) * WkWb.Cells(n + x, 3).Value
 End If
 Next
 End If
 Next
```

'ERROR ON STANDARD 2 COUNTS

ElseIf WkWb.Cells(n, 1).Value Like "Standard" And WkWb.Cells(n - 1, 1).Value Like

— StandardName(2) Then
For y = 1 To k2
For x = 1 To i5
If Method = 2 Then
 If WkWb.Cells(n + x, 5).Value <= 0 Then
 WkWb.Cells(n + x, 5).Value = 1
 End If
 If WkWb.Cells(n + x, 3).Value <= 0 Then
 WkWb.Cells(n + x, 3).Value = 1
 End If
 If WkWb.Cells(n + x, 1).Value = Std2El(y) Then
 StdNetCounts(x) = WkWb.Cells(n + x, 5).Value
 StdError(x) = (Sqr(WkWb.Cells(n + x, 3).Value * (WkWb.Cells(n + x, 7).Value / 1000)) / (WkWb.Cells(n + x, 3).Value * WkWb.Cells(n + x, 7).Value / 1000)) * WkWb.Cells(n + x, 3).Value
 End If
End If
Next
Next
For x = 1 To i5
If Method = 1 Then
 For y = 1 To k2
 If WkWb.Cells(n + x, 5).Value <= 0 Then
 WkWb.Cells(n + x, 5).Value = 1
 End If
 If WkWb.Cells(n + x, 3).Value <= 0 Then
 WkWb.Cells(n + x, 3).Value = 1
 End If
 If WkWb.Cells(n + x, 1).Value = Std2El(y) Then
 StdNetCounts(x) = WkWb.Cells(n + x, 5).Value
 StdError(x) = (Sqr(WkWb.Cells(n + x, 3).Value * (WkWb.Cells(n + x, 7).Value / 1000)) / (WkWb.Cells(n + x, 3).Value * WkWb.Cells(n + x, 7).Value / 1000)) * WkWb.Cells(n + x, 3).Value
 End If
 End If
 Next
End If
Next

'ERROR ON STANDARD 3 COUNTS

ElseIf WkWb.Cells(n, 1).Value Like "Standard" And WkWb.Cells(n - 1, 1).Value Like

— StandardName(3) Then

```

For y = 1 To k3
For x = 1 To i5
 If Method = 2 Then
 If WkWb.Cells(n + x, 5).Value <= 0 Then
 WkWb.Cells(n + x, 5).Value = 1
 End If
 If WkWb.Cells(n + x, 3).Value <= 0 Then
 WkWb.Cells(n + x, 3).Value = 1
 End If
 If WkWb.Cells(n + x, 1).Value = Std3El(y) Then
 StdNetCounts(x) = WkWb.Cells(n + x, 5).Value
 StdError(x) = (Sqr(WkWb.Cells(n + x, 3).Value * (WkWb.Cells(n + x, 7)._
 Value / 1000)) / (WkWb.Cells(n + x, 3).Value * WkWb.Cells(n + x, 7)._
 Value / 1000)) * WkWb.Cells(n + x, 3).Value
 End If
 End If
Next
Next
For x = 1 To i5
 If Method = 1 Then
 For y = 1 To k3
 If WkWb.Cells(n + x, 5).Value <= 0 Then
 WkWb.Cells(n + x, 5).Value = 1
 End If
 If WkWb.Cells(n + x, 3).Value <= 0 Then
 WkWb.Cells(n + x, 3).Value = 1
 End If
 If WkWb.Cells(n + x, 1).Value = Std3El(y) Then
 StdNetCounts(x) = WkWb.Cells(n + x, 5).Value
 StdError(x) = (Sqr(WkWb.Cells(n + x, 3).Value * (WkWb.Cells(n + x, 7)._
 Value / 1000)) / (WkWb.Cells(n + x, 3).Value * WkWb.Cells(n + x, 7)._
 Value / 1000)) * WkWb.Cells(n + x, 3).Value
 End If
 End If
 Next
End If
Next

```

```

'ERROR ON STANDARD 4 COUNTS
ElseIf WkWb.Cells(n, 1).Value Like "Standard" And WkWb.Cells(n - 1, 1).Value Like
 "Standard 4" Then
 For y = 1 To k4
 For x = 1 To i5
 If Method = 2 Then
 If WkWb.Cells(n + x, 5).Value <= 0 Then

```

```

 WkWb.Cells(n + x, 5).Value = 1
 End If
 If WkWb.Cells(n + x, 3).Value <= 0 Then
 WkWb.Cells(n + x, 3).Value = 1
 End If
 If WkWb.Cells(n + x, 1).Value = Std4El(y) Then
 StdNetCounts(x) = WkWb.Cells(n + x, 5).Value
 StdError(x) = (Sqr(WkWb.Cells(n + x, 3).Value * (WkWb.Cells(n + x, 7)._
 Value / 1000)) / (WkWb.Cells(n + x, 3).Value * WkWb.Cells(n + x, 7)._
 Value / 1000)) * WkWb.Cells(n + x, 3).Value
 End If
End If
Next
Next
For x = 1 To i5
 If Method = 1 Then
 For y = 1 To k4
 If WkWb.Cells(n + x, 5).Value <= 0 Then
 WkWb.Cells(n + x, 5).Value = 1
 End If
 If WkWb.Cells(n + x, 3).Value <= 0 Then
 WkWb.Cells(n + x, 3).Value = 1
 End If
 If WkWb.Cells(n + x, 1).Value = Std4El(y) Then
 StdNetCounts(x) = WkWb.Cells(n + x, 5).Value
 StdError(x) = (Sqr(WkWb.Cells(n + x, 3).Value * (WkWb.Cells(n + x, 7)._
 Value / 1000)) / (WkWb.Cells(n + x, 3).Value * WkWb.Cells(n + x, 7)._
 Value / 1000)) * WkWb.Cells(n + x, 3).Value
 End If
 Next
 End If
 Next
ElseIf WkWb.Cells(n + x, 1).Value Like "End" Then
 Exit For
End If
End If
Next

'ERROR ON NET STANDARD COUNTS (StdNetError)
For x = 1 To i5
 If StdError(x) = 0 Then GoTo Out900
 StdNetError(x) = Sqr(StdError(x) ^ 2 + BlankError(x) ^ 2)
Out900:
Next

```

```

'ERROR ON NET COUNTS FOR INTERNAL ELEMENT IN
STANDARD(IntStdNetError)
If Method = 2 Then
 IntStdNetError = Sqr(StdError(k5) ^ 2 + BlankError(k5) ^ 2)
End If
n = 0: m = 0
For Each pCell In WkSheetC1
 If Method = 2 Then
 n = n + 1
 If n > 1 Then
 If WkWb.Cells(n - 1, 1).Value Like StandardName(1) Then
 For x = 1 To i5
 If WkWb.Cells(n, 1).Value Like "Sample" And Not WkWb.Cells(n - 1, 1).Value Like "Blank" Then
 m = m + 1

```

'NET COUNTS FOR INTERNAL ELEMENT IN SAMPLE (IntSampleNetCounts)

```

'ERROR ON SAMPLE INTERNAL ELEMENT COUNTS (IntSampleError)
'ERROR ON SAMPLE INTERNAL ELEMENT NET COUNTS (IntSampleNetError)
 For x = 1 To i5
 If WkWb.Cells(n + x, 5).Value <= 0 Then
 WkWb.Cells(n + x, 5).Value = 1
 End If
 If WkWb.Cells(n + x, 3).Value <= 0 Then
 WkWb.Cells(n + x, 3).Value = 1
 End If
 If WkWb.Cells(n + x, 1).Value = element Then
 IntSampleNetCounts = WkWb.Cells(n + x, 5).Value
 IntSampleError = (Sqr(WkWb.Cells(n + x, 3).Value * (WkWb.Cells(n + x, 7).Value / 1000)) / (WkWb.Cells(n + x, 3).Value * WkWb.Cells(n + x, 7).Value / 1000)) * WkWb.Cells(n + x, 3).Value
 IntSampleNetError = Sqr(IntSampleError ^ 2 + BlankError(k5) ^ 2)
 End If
 Next

```

'ERROR ON GROSS SAMPLE COUNTS (SampleError)

```

'ERROR ON NET SAMPLE COUNTS (SampleNetError)
'FINAL SAMPLE CONCENTRATION ERROR(SampleConcError)
 r = kint(1)
 rr = kint(k10)
 If knum = 1 Or knum = 0 Then
 r = 12
 rr = I
 End If

```

```

For jk = r To rr
For x = 1 To i5
 If WkWb.Cells(n + x, 5).Value <= 0 Then
 WkWb.Cells(n + x, 5).Value = 1
 End If
 If WkWb.Cells(n + x, 3).Value <= 0 Then
 WkWb.Cells(n + x, 3).Value = 1
 End If
 SampleError(x, m) = (Sqr(WkWb.Cells(n + x, 3).Value * (WkWb.Cells(n + x,
7).Value / 1000)) / (WkWb.Cells(n + x, 3).Value * WkWb.Cells(n + x, 7).Value / 1000)) * WkWb.Cells(n + x, 3).Value
 SampleNetError(x, m) = Sqr(SampleError(x, m) ^ 2 + BlankError(x) ^ 2)
 Error1 = (Sqr(((SampleNetError(x, m) / WkWb.Cells(n + x, 5).Value) ^ 2) + ((StdNetError(x) / StdNetCounts(x)) ^ 2))) *
 (WkWb.Cells(n + x, 5).Value / StdNetCounts(x))
 Error2 = (Sqr(((IntStdNetError / IntStdNetCounts) ^ 2) + ((IntSampleNetError / IntSampleNetCounts) ^ 2))) * (IntStdNetCounts / IntSampleNetCounts)
 Error3 = (Sqr(((Error1 / (WkWb.Cells(n + x, 5).Value / StdNetCounts(x))) ^
2) +
 (Error2 / (IntStdNetCounts / IntSampleNetCounts)) ^ 2))) *
 ((WkWb.Cells(n + x, 5).Value / StdNetCounts(x)) / (IntStdNetCounts / IntSampleNetCounts))
 If WkWb.Cells(x + i5 + 3, jk).Value = "n.d." Then GoTo Out7000
 SampleConcError(x, m) = WkWb.Cells(x + i5 + 3, jk).Value * Error3
Out7000:
'WRITE ERROR DATA TO RESULTS AREA
If WkWb.Cells(kj3 + (x - 1), 11).Value = element Then
 WkWb.Cells(kj3 + (x - 1), jk).Value = "I.S."
 WkWb.Cells(kj3 + (x - 1), jk).HorizontalAlignment = xlRight
 GoTo Out3000:
End If
If WkWb.Cells(x + i5 + 3, jk).Value = "n.d." Then
 WkWb.Cells(kj3 + (x - 1), jk).Value = "n.d."
 WkWb.Cells(kj3 + (x - 1), jk).HorizontalAlignment = xlRight
Else
 WkWb.Cells(kj3 + (x - 1), jk).Value = SampleConcError(x, m)
End If
If WkWb.Cells(kj3 + (x - 1), jk).Value >= 1# Or WkWb.Cells(mn, 10).Value
>= 1# Then
 WkWb.Cells(kj3 + (x - 1), jk).NumberFormat = "0.0"
End If
If WkWb.Cells(kj3 + (x - 1), jk).Value < 1# Or WkWb.Cells(mn, 10).Value <
1# Then

```

```
 WkWb.Cells(kj3 + (x - 1), jk).NumberFormat = "0.00"
End If
```

```
Out3000:
```

```
 Next
```

```
 Next
```

```
 m = 0
```

```
 ElseIf WkWb.Cells(n, 1).Value Like "End" Then
```

```
 Exit For
```

```
 End If
```

```
End If
```

```
End If
```

```
Next
```

```
'TRANSPOSE DATA FROM X-Y TO Y-X MATRIX
```

```
kj6 = kj3 + i5 + 4
```

```
kj4 = kj6
```

```
WkWb.Cells(kj6 - 2, 11).Value = "Transposed Data"
```

```
WkWb.Cells(kj6 - 2, 11).Font.Color = RGB(255, 0, 0)
```

```
WkWb.Cells(kj6 - 2, 11).Font.Bold = "True"
```

```
'TRANSPOSE SAMPLE NAMES
```

```
For jk = kint(1) To I
```

```
 WkWb.Cells(kj4, 11).Value = WkWb.Cells(1, jk).Value
```

```
 WkWb.Cells(kj4, 11).HorizontalAlignment = xlRight
```

```
 WkWb.Cells(kj4, 11).Font.Color = RGB(255, 0, 255)
```

```
 WkWb.Cells(kj4, 11).Font.Bold = "True"
```

```
 kj4 = kj4 + 1
```

```
Next
```

```
 kj5 = kj3
```

```
'TRANSPOSE ELEMENT NAMES
```

```
For mn = kint(1) To kint(1) + k7 - 1
```

```
 WkWb.Cells(kj6 - 1, mn).Value = WkWb.Cells(kj5, 11).Value
```

```
 WkWb.Cells(kj6 - 1, mn).HorizontalAlignment = xlRight
```

```
 WkWb.Cells(kj6 - 1, mn).Font.Color = RGB(0, 0, 255)
```

```
 WkWb.Cells(kj6 - 1, mn).Font.Bold = "True"
```

```
 kj5 = kj5 + 1
```

```
Next
```

```
 kj4 = 0
```

```
 kj5 = 0
```

```
'CALCULATE X (sample)-Y (element) CONCENTRATION MATRIX (cvalues)
```

```
For jk = kint(1) To I
```

```
 kj4 = kj4 + 1
```

```
 For mn = kj2 To kj2 + i5 - 1
```

```
 kj5 = kj5 + 1
```

```

If WkWb.Cells(mn, jk).Value = "n.d." Or WkWb.Cells(mn, jk).Value = "***" Then
 NotDet(kj5, kj4) = WkWb.Cells(mn, jk).Value
Else
 cvalues(kj5, kj4) = WkWb.Cells(mn, jk).Value
End If
Next
kj5 = 0
Next
kj4 = 0

'TRANPOSE TO X (element)- Y (sample) CONCENTRATION MATRIX
For mn = kj6 To kj6 + I - kint(1)
 kj4 = kj4 + 1
 For jk = kint(1) To kint(1) + i5 - 1
 kj5 = kj5 + 1
 If NotDet(kj5, kj4) = "n.d." Or NotDet(kj5, kj4) = "***" Then
 WkWb.Cells(mn, jk).Value = NotDet(kj5, kj4)
 WkWb.Cells(mn, jk).HorizontalAlignment = xlRight
 Else
 WkWb.Cells(mn, jk).Value = cvalues(kj5, kj4)
 WkWb.Cells(mn, jk).NumberFormat = "0.0"
 End If
 End If
 Next
 kj5 = 0
 Next
Out6:
End Sub

```

	1	2	3	4	5	6	7	8
1	Blank							
2	Friday, May 26, 2000 10:51:33							
3	Blank							
4	c:\elandata\Dataset\default\Blank.268							
5	c:\elandata\Report Output\ian may 26 00							
6	S	750						
7	Cr	750						
8	Mn	750						
9	Fe	750						
10	Co	750						
11	Ni	750						
12	Cu	750						
13	Zn	750						
14	Ga	750						
15	Ge	750						
16	As	750						
17	Ag	750						
18	Cd	750						
19	Sb	750						
20	Ba	750						
21	Hg	750						
22	Tl	750						
23	Pb	750						
24	Bi	750						
25	S	34	538.141					
26	Cr	52	2896.129					
27	Mn	55	81.208					
28	Fe	57	43.566					
29	Co	59	7.448					
30	Ni	60	3.677					
31	Cu	65	5.334					
32	Zn	66	77.018					
33	Ga	71	4					
34	Ge	74	25.355					
35	As	75	45.795					
36	Ag	107	4					
37	Cd	111	5.334					
38	Sb	121	6.667					
39	Ba	138	11.205					
40	Hg	202	39.585					
41	Tl	203	2.667					
42	Pb	208	29.774					
43	Bi	209	19.316					
44								
45	Figure 1-a. Raw data for blank analysis. Each analysis consists of two datasets. Rows 6-24 show element name and integrated count time for each element. Rows 25-43 show element name, mass analyzed, and counts per second data.							
46								
47								
48								

	1	2	3	4	5	6	7
259	Standard 1						
260	Friday, May 26, 2000 10:54:58						
261	Standard						
262	c:\elandata\Dataset\default\Standard 1.274						
263	c:\elandata\Report Output\ian may 26 00						
264	S 750						
265	Cr 750						
266	Mn 750						
267	Fe 750						
268	Co 750						
269	Ni 750						
270	Cu 750						
271	Zn 750						
272	Ga 750						
273	Ge 750						
274	As 750						
275	Ag 750						
276	Cd 750						
277	Sb 750						
278	Ba 750						
279	Hg 750						
280	Tl 750						
281	Pb 750						
282	Bi 750						
283	S 34 1141.151 538.141 603.011						
284	Cr 52 111659 2896.129 108762.9						
285	Mn 55 275594.4 81.208 275513.2						
286	Fe 57 356874.6 43.566 356831						
287	Co 59 126077.9 7.448 126070.5						
288	Ni 60 26506.02 3.677 26502.34						
289	Cu 65 30908.95 5.334 30903.61						
290	Zn 66 24401.58 77.018 24324.57						
291	Ga 71 6157.346 4 6153.345						
292	Ge 74 78462.32 25.355 78436.97						
293	As 75 28343.74 45.795 28297.95						
294	Ag 107 75276.55 4 75272.55						
295	Cd 111 20989.54 5.334 20984.21						
296	Sb 121 157915.1 6.667 157908.4						
297	Ba 138 718711.4 11.205 718700.2						
298	Hg 202 103.382 39.585 63.797						
299	Tl 203 9565.531 2.667 9562.864						
300	Pb 208 534499.2 29.774 534469.4						
301	Bi 209 672186.4 19.316 672167						
302							
303	Figure 1-b. Raw data for calibration standard 1. Column 3 is gross cps, column 4 is blank cps and column 5 is net cps.						
304	Note that S and Hg are not present in this calibration standard						
305	and were measured in calibration standards 2 and 3.						

	1	2	3	4	5	6	7	8
309	Standard 2							
310		Friday, May 26, 2000 11:06:12						
311	Standard							
312	c:\elandata\Dataset\default\Standard 2.275							
313	c:\elandata\Report Output\ian may 26 00							
314	S	3000						
315	Cr	3000						
316	Mn	3000						
317	Fe	3000						
318	Co	3000						
319	Ni	3000						
320	Cu	3000						
321	Zn	3000						
322	Ga	3000						
323	Ge	3000						
324	As	3000						
325	Ag	3000						
326	Cd	3000						
327	Sb	3000						
328	Ba	3000						
329	Hg	3000						
330	Tl	3000						
331	Pb	3000						
332	Bi	3000						
333	S	34	463166	538.141	462627.8 *			
334	Cr	52	4576.449	2896.129	1680.319	7.570199		
335	Mn	55	102735.9	81.208	102654.7	223.5567		
336	Fe	57	2459171	43.566	2459128	316185.5		
337	Co	59	6931.558	7.448	6924.11	24.71515		
338	Ni	60	1990.104	3.677	1986.428	37.47646		
339	Cu	65	17288366	5.334	17288361	279714.2		
340	Zn	66	3270796	77.018	3270719	67230.77		
341	Ga	71	1215.316	4	1211.316	7.874195		
342	Ge	74	344.935	25.355	319.58	1.833457		
343	As	75	11674.02	45.795	11628.23	184.9146		
344	Ag	107	67148.05	4	67144.05	338.9647		
345	Cd	111	15707.97	5.334	15702.64	299.3229		
346	Sb	121	17495.76	6.667	17489.09	52.05469		
347	Ba	138	12856.05	11.205	12844.85	8.936165		
348	Hg	202	16793.95	39.585	16754.36			
349	Tl	203	2018.132	2.667	2015.465	4.63671		
350	Pb	208	17866975	29.774	17866945	15377.48		
351	Bi	209	204671.2	19.316	204651.9	146.1436		
352								
353	Figure 1-c. Raw data for calibration standard 2. Note the asterisk in column 6 to indicate S was analyzed using this standard. Column 6 also shows preliminary concentration data for those elements analyzed using calibration standard 1.							
354								
355								
356								

	1	2	3	4	5	6	7	8
751	GSE							
752	Friday, May 26, 2000 11:37:03							
753	Sample							
754	c:\elandata\Dataset\default\GSE.285							
755	c:\elandata\Report Output\ian may 26 00							
756	S	750						
757	Cr	750						
758	Mn	750						
759	Fe	750						
760	Co	750						
761	Ni	750						
762	Cu	750						
763	Zn	750						
764	Ga	750						
765	Ge	750						
766	As	750						
767	Ag	750						
768	Cd	750						
769	Sb	750						
770	Ba	750						
771	Hg	750						
772	Tl	750						
773	Pb	750						
774	Bi	750						
775	S	34	836.531	538.141	298.39	224.4565		
776	Cr	52	183826	2896.129	180929.9	815.128		
777	Mn	55	321840.7	81.208	321759.4	700.713		
778	Fe	57	418627.8	43.566	418584.2	53820		
779	Co	59	159659.8	7.448	159652.4	569.8684		
780	Ni	60	34545.74	3.677	34542.07	651.6795		
781	Cu	65	37839.83	5.334	37834.5	612.1371		
782	Zn	66	11255.76	77.018	11178.75	229.783		
783	Ga	71	7263.759	4	7259.758	47.19227		
784	Ge	74	71911.27	25.355	71885.91	412.416		
785	As	75	17300.65	45.795	17254.86	274.3904		
786	Ag	107	98634.62	4	98630.62	497.919		
787	Cd	111	15274.87	5.334	15269.54	291.0672		
788	Sb	121	82050.2	6.667	82043.53	244.1951		
789	Ba	138	448724.6	11.205	448713.4	312.1701		
790	Hg	202	205.127	39.585	165.542	1.185473		
791	Tl	203	10589.08	2.667	10586.42	24.35475		
792	Pb	208	551977.8	29.774	551948.1	475.0433		
793	Bi	209	692030.5	19.316	692011.2	494.1709		
794	End							
795								
796	Figure 1-d. Raw data for lasr sample analyzed. Note the "End" in column 1.							
797	This is also the drift sample GSE.							

	23	24	25	26	27	28	29	30	31	32
	GSE	light band	dark band	light band	light band	dark band	dark band	light band	dark band	GSE
1	S	436.9	84908.7	147199.2	224807.9	83280.1	9624.2	142799.0	173416.7	183.6
2	Cr	463.2	0.3	0.7	1.1	0.5	-0.45	0.7	0.6	815.1
3	Mn	573.0	0.7	3.3	1.9	0.8	0.2	1.2	2.0	700.7
4	Fe	43845.9	50.6	548.7	127.5	31.7	12.5	73.8	458.2	53820.0
5	Co	426.3	0.04	0.04	0.3	0.08	-0.01	0.09	0.04	569.9
6	Ni	475.5	1.0	0.05	0.5	0.3	0.02	0.3	0.2	651.7
7	Cu	471.4	4.2	10.7	12.3	5.0	1.0	15.1	23.6	612.1
8	Zn	455.4	247924.2	429318.3	639095.7	233992.3	20916.4	405016.6	495579.7	229.8
9	Ga	36.6	0.05	1.0	0.2	0.06	0.03	0.2	0.1	47.2
10	Ge	426.9	4.4	9.7	7.5	2.4	0	5.6	4.4	412.4
11	As	403.8	38.6	110.0	86.2	30.2	5.0	53.0	54.2	274.4
12	Ag	355.0	1.2	2.7	12.9	2.8	0.2	3.6	91.3	497.9
13	Cd	371.5	4346.2	4833.3	10381.8	4040.6	316.6	5802.9	6504.6	291.1
14	Sb	442.2	1.7	1.0	5.9	1.9	0.2	4.1	32.6	244.2
15	Ba	471.9	0.5	3.5	1.5	1.0	0.1	0.8	0.9	312.2
16	Hg	0.2	5.2	3.3	3.9	3.1	2.2	3.2	1.9	0.3
17	Tl	20.7	7.0	25.9	18.2	5.9	0.9	10.8	21.3	24.4
18	Pb	440.3	410.3	983.4	1057.9	379.6	57.9	732.9	746.4	475.0
19	Bi	466.0	0.07	0.04	0.06	0.05	0.01	0.04	0.04	494.2
20										
21										
22										
23										

Results Block 1. Raw concentration data from data file *.xls, excepting those elements measured using calibration standard 2 (S) and calibration standard 3 (Hg) that have been abaltion efficiency corrected to calibration standard 1.

	23	24	25	26	27	28	29	30	31	32
24 Corrected Data	GSE	light band	dark band	GSE						
25										
26 S	527.7	222610.9	222863.7	228643.6	231341.1	299082.6	229174.1	227452.5	439.5	
27 Cr	559.4	0.7	1.1	1.2	1.5	-13.85	1.2	0.8	1951.1	
28 Mn	692.0	1.7	5.0	2.0	2.1	5.9	2.0	2.6	1677.2	
29 Fe	52952.3	132.7	830.7	129.7	88.1	388.6	118.4	600.9	128821.5	
30 Co	514.8	0.1	0.06	0.3	0.2	-0.35	0.1	0.06	1364.0	
31 Ni	574.3	2.6	0.08	0.5	0.8	0.6	0.5	0.3	1559.8	
32 Cu	569.3	11.1	16.2	12.5	13.9	30.1	24.2	31.0	1465.2	
33 Zn	550.0	650000.0	650000.0	650000.0	650000.0	650000.0	650000.0	650000.0	550.0	
34 Ga	44.2	0.1	1.5	0.2	0.2	0.8	0.3	0.2	113.0	
35 Ge	515.6	11.4	14.7	7.6	6.5	14.8	8.9	5.8	987.1	
36 As	487.7	101.3	166.6	87.7	83.8	155.4	85.1	71.1	656.8	
37 Ag	428.7	3.1	4.1	13.1	7.9	5.2	5.8	119.7	1191.8	
38 Cd	448.6	11394.7	7317.8	10559.0	11224.2	9840.0	9312.9	8531.4	696.7	
39 Sb	534.1	4.3	1.5	6.0	5.2	6.0	6.5	42.7	584.5	
40 Ba	569.9	1.2	5.3	1.5	2.7	4.2	1.3	1.2	747.2	
41 Hg	0.2	13.6	5.1	4.0	8.7	67.5	5.1	2.4	0.8	
42 Tl	25.0	18.3	39.1	18.5	16.5	28.1	17.3	27.9	58.3	
43 Pb	531.8	1075.6	1488.8	1076.0	1054.4	1799.6	1176.3	978.9	1137.0	
44 Bi	562.8	0.2	0.06	0.1	0.3	0.06	0.1	0.05	1182.8	
45										
46 Results Block 2. Data corrected for ablation efficiency differences. Zn used as an internal standard. Drift sample GSE corrected										
47 to 550 ppm Zn, samples corrected to 65000 ppm Zn.										

	23	24	25	26	27	28	29	30	31	32	33		
49	D.L.	Drift Corrected Data			GSE	light band	dark band	light band	dark band	light band	dark band	GSE	
50		52.19	S	527.7	227360.0	232579.9	243929.0	252432.1	333961.2	262011.1	266404.8	527.7	
51		0.47	Cr	559.42	0.57	0.69	0.60	0.67	-5.42	0.40	0.25	559.42	
52		0.04	Mn	692.02	1.48	3.69	1.29	1.23	3.11	0.95	1.17	692.02	
53		1.61	Fe	52952.3	112.6	611.6	84.4	51.3	205.0	57.1	266.7	52952.3	
54		0.03	Co	514.80	0.09	0.04	0.21	0.13	-0.17	0.06	0.02	514.80	
55		0.20	Ni	574.27	2.16	0.05	0.30	0.44	0.28	0.23	0.12	574.27	
56		0.10	Cu	569.32	9.24	11.65	7.86	7.75	15.19	11.11	13.03	569.32	
57		0.77	Zn	550.00	650000.00	650000.00	650000.00	650000.00	650000.00	650000.00	550.00		
58		0.05	Ga	44.22	0.10	1.09	0.14	0.09	0.41	0.12	0.07	44.22	
59		0.11	Ge	515.61	10.25	11.96	5.65	4.49	9.42	5.28	3.23	515.61	
60		0.12	As	484.72	97.05	153.27	77.62	71.41	127.73	67.51	54.53	487.72	
61		0.05	Ag	428.72	2.55	2.87	7.88	4.17	2.44	2.50	46.81	428.72	
62		0.15	Cd	448.65	10658.17	6429.18	8745.76	8793.38	7313.03	6583.21	5749.84	448.65	
63		0.02	Sb	534.10	4.28	1.51	5.75	4.94	5.63	6.09	39.49	534.10	
64		0.01	Ba	569.86	1.20	4.87	1.32	2.34	3.50	1.08	0.95	569.86	
65		0.10	Hg	66	0.20	9.91	2.89	1.88	3.45	23.41	1.56	0.67	0.20
66		0.02	Tl	24.98	15.66	29.35	12.31	9.88	15.32	8.64	12.86	24.88	
67		0.02	Pb	531.75	941.60	1159.01	754.09	671.97	1051.53	634.53	490.45	531.75	
68		0.01	Bi	562.80	0.16	0.05	0.04	0.08	0.15	0.03	0.03	562.80	
69													
70													
71		Results Block 3. Data corrected for drift as monitored by drift sample GSE (grayed). D.L. column is detection limits											
72		based upon repeated blank analysis.											

		58	59	60	61	62	63	64	65	66	67
73	Counting Errors (ppm)	GSE	light band	dark band	GSE						
74			9.51	9.52	9.77	9.88	12.77	9.79	9.71	0.02	
75	S	0.02					-0.15	0.01	0.01	20.91	
76	Cr	6.00	0.01	0.01	0.01	0.02				12.25	
77	Mn	5.05	0.01	0.04	0.01	0.02	0.04	0.01	0.02		939.47
78	Fe	386.17	0.97	6.06	0.95	0.64	2.83	0.86	4.38		
79	Co	4.18	0.00	0.00	0.00	0.00	0.00	0.00	0.00	11.09	
80	Ni	5.60	0.03	0.00	0.00	0.01	0.01	0.01	0.00	15.21	
81	Cu	5.11	0.10	0.15	0.11	0.12	0.27	0.22	0.28	13.15	
82	Zn	2.18	2576.19	2576.19	2576.19	2576.19	2576.19	2576.19	2576.19	2.18	
83	Ga	0.58	0.00	0.02	0.00	0.00	0.01	0.00	0.00	1.47	
84	Ge	3.16	0.07	0.09	0.05	0.04	0.09	0.05	0.05	6.05	
85	As	2.37	0.49	0.81	0.43	0.41	0.76	0.41	0.35	3.19	
86	Ag	3.72	0.03	0.04	0.11	0.07	0.04	0.05	0.05	10.33	
87	Cd	2.71	68.91	44.25	63.86	67.88	59.51	56.32	51.59	4.21	
88	Sb	1.81	0.01	0.01	0.02	0.02	0.02	0.02	0.14	1.98	
89	Ba	2.20	0.00	0.02	0.01	0.02	0.01	0.01	0.00	2.88	
90	Hg	0.00	0.03	0.01	0.01	0.02	0.13	0.01	0.00	0.00	
91	Tl	0.27	0.20	0.42	0.20	0.18	0.30	0.18	0.30	0.62	
92	Pb	3.40	6.87	9.51	6.87	6.73	11.49	7.51	6.25	7.26	
93	Bi	3.57	0.00	0.00	0.00	0.00	0.00	0.00	0.00	7.51	
94											

95 Results Block 4. Measurement errors based on counting statistics, in absolute values (ppm). Precision and accuracy of calibration standards are not included in the error analysis.

96

Figure 2. Flow diagram for program QUANTLASER